The MODIS Operational Cloud Products: Data Sets, Algorithms, and Examples Steve Platnick NASA Goddard Space Flight Center Greenbelt MD MODIS Data Workshop Sede Boker, Israel 3-6 November 2008 #### Outline MODIS true-color daily composite - Perspective: Why clouds? What can we infer from satellites? - Overview MODIS cloud products - Cloud detection and height retrievals - Cloud optical and microphysical retrievals and examples (Level-2, -3) from the Collection 5 algorithm When it comes to using remote sensing data (or any data), a little bit of knowledge can be a dangerous thing! ask questions #### Why Cloud Observations? #### There are a number of fundamental reasons: - Establishing climate quality data records - Radiation budget studies (e.g., CERES/MODIS/GEO) - Water budget/cycle studies (e.g., role of ice clouds and convection in UTH) - Establishing data sets for climate and weather forecast validation, and model parameterization development - Data assimilations - Cloud process studies, including aerosol-cloud interactions - Atmospheric chemistry (effect on photochemistry, Liu et al., 2006) #### Cloud Products and Techniques #### Cloud detection/masking Multispectral and/or multiview imagers with appropriate spatial resolution, lidar, radar #### Cloud thermodynamic phase - Multispectral imagers w/SWIR and/or IR (8.5 µm) bands, polarimeters w/multiangular views and good spatial resolution, lidars w/depolarization capability - Cloud top properties: pressure, temperature, effective emissivity - Multispectral and/or multiview imagers (thermal window, CO₂ bands, other gas absorbing bands), UV imagers, polarimeters - Cloud optical & microphysical properties: optical thickness, τ , effective particle size, $r_{\rm e}$, water path - Solar reflectance imagers (r_e from 1.6, 2.1, 3.7 μ m bands) - IR imager and sounder retrievals of τ , $r_{\rm e}$ for thin clouds - Polarimeter w/multiangular views (r_e) - Microwave radiometers (water path) #### Cloud Products and Techniques, cont. - Cloud vertical structure: geometric information & optical/ microphysical properties - Radar (water content profile), lidar (extinction profile) - Drizzle detection and precipitation - Radar, microwave imagers Pixel level products (Level-2) - Cloud mask. S. Ackerman, R. Frey, U. Wisconsin/CIMSS 1km, 48-bit mask/11 spectral tests, clear sky confidence in bits 1,2 - Cloud top properties: pressure, temperature, effective emissivity. P. Menzel, R. Frey, NOAA-NESDIS & U. Wisconsin/CIMSS 5 km, CO₂ slicing for high clouds, 11 μm for low clouds - Cloud optical & microphysical properties: optical thickness, τ , effective particle size, $r_{\rm e}$, water path, thermodynamic phase. Primary $r_{\rm e}$ from 2.1 μ m band. *M. D. King, S. Platnick, GSFC* - IR-derived thermodynamic phase. B. Baum, U. Wisconsin/SSEC, SDS name Cloud_Phase_Infrared (day, night, and combined) - Cirrus reflectance (via 1.38 μm band). B.-C. Gao, Naval Res. Lab, SDS name Cirrus_Reflectance - Gridded & time-averaged products (Level-3): statistics, histograms, contains all atmosphere products (clouds, aerosol, clear sky aggregations) #### Some things to Ponder Some cloud retrievals considered basic and fundamental are illdefined – What is a cloud mask? What is a cloud (depends on the part of the spectrum, among other things)? Cloud phase? Cloud-top height (radar vs. lidar vs. IR vs. polarization)? Cloud effective particle size (local quantity, not vertically integrated as with τ)? #### What Do We Mean by a Cloud Detection? What is a cloud? It depends! What is considered a cloud in some applications may be defined as clear in other applications. Detection of clouds is also a function of instrument capability and algorithm design. Cloud detection is a function of contrast between the target (e.g. cloud) and the background. Contrast can be: **Spatial**: Large FOVs are generally more uniform lowering contrast. **Temporal**: Clouds can be detected in a sequence of images if the clouds are moving. **Spectral**: Spectral contrast is determined by the radiative properties of the cloud and surface. ## What Do We Mean by a Cloud Mask? ## What Do We Mean by a Cloud Mask? | | | | | | | Overcast Cloud Mask | | | |----|----------|--------|----------|------|--|---------------------|--|---| | | | | Clo | ud | | | | | | | \ | | | | | | | | | | | Pa | artly Cl | oudy | | | | | | | Cle | ar | | | | | | | | CI | ear Sk | y Mask | 1 | ## What Do We Mean by a Cloud Mask? Most cloud masks are Clear Sky Masks | | | | | | | l
MODIS | S | |-----|----|-----|----|--|--|------------|---| | | | Clo | ud | | Cloud Mask
— (likelihood of —
"not clear") | Cle | ar | #### Another Issue: What is a Pixel? Moral of this story: what a mask is "masking" and what is meant by a "pixel" needs to be appreciated before worrying about the spectral and/or spatial information used in the mask. #### Cloud amount depends on detection capability The total detected cloud fraction is a function of cloud τ sensitivity #### **MODIS Cloud Detection** #### **Cloud Mask Quality Flags** - Each test returns a confidence(F) ranging from 0 to 1. - □ Similar tests are grouped and minimum confidence selected [min (F_i)] - □ Four values; 0, >.66, >.95 and >.99 Quality flag defined as: $Q = \sqrt[N]{\prod_{i=1}^{N} \min(F_i)}$ #### What is a cloud? Cloud τ threshold over land for Eloranta ground-based "Arctic" HSRL (a direct meas. of τ) #### MOD35 (Cloud Mask) Algorithm & C5 Changes (S. A. Ackerman, R. Frey) #### MOD35/MYD35 - C5 Nighttime: less nighttime ocean clouds (less aggressive variability test), now using of Reynolds SST - C5 Polar night: more clouds (7.3-11 μ m test) - C5 Polar day: reduces cloud fraction, e.g., Greenland, Antarctica (3.9-11 μ m test) - C5 Land night: using GDAS $T_{\rm sfc}$ - C5 Ocean day: detect more small trade Cu (0.86 μ m test), though more dust as cloud Detection limit for cirrus corresponds to optical thickness ~ 0.2-0.3 ### Differences in clear-sky detection #### Differences in cloudy-sky detection #### MOD06 Cloud-Top Property Retrievals & C5 Changes (P. Menzel, S. A. Ackerman, R. Frey) - MOD06/MYD06 Cloud-Top Properties - SDSs: Cloud_Top_Pressure, Cloud_Top_Temperature, Cloud_Effective_Emissivity, et. al day, night and combined - C5 has empirical radiometric bias corrections for the CO₂ bands, giving more accurate CO₂ slicing retrievals - Known Issues: Low clouds (thermal window retrieval) can have low pressure bias in strong inversions (e.g., marine Sc), biases from multilayer cloud scenes, ... #### Differences in cloud height Derived cloud top altitude comparison As expected, for thin clouds, the MODIS (IR passive approach) is sensitive to a layer below the physical cloud top. ### Differences in cloud height MODIS Marine Stratus Cloud Height Over-Estimation found and fixed ### Differences in cloud height MODIS Marine Stratus Cloud Height Over-Estimation found and fixed (Minnis et al. approach) #### Differences in high (CALIOP>5 km) cloud height ### Some differences in cloud height expected A schematic of the lidar integrated cloud optical depth at the level of the passive IR cloud top retrieval. #### MODIS Cloud Optical, Microphysical Product: MOD06 (M. D. King, S. Platnick, J. Riedi, G. Wind, B. Wind, E. Moody, M. Gray, P. Yang, et al.) - Optical thickness (τ_c) , effective particle radius (r_e) , water path, phase (Cloud_Phase_Optical_Properties) - 1 km spatial resolution, daytime only, liquid water & ice clouds - Global: retrievals over land, ocean, and snow/sea ice surfaces - 2-channel solar reflectance algorithm - standard retrievals - 1 non-absorbing band: 0.65 (land), 0.86 (ocean), 1.2 μ m (snow/ice) + each of following absorbing bands: 1.6, 2.1, 3.7 μ m => 1 τ , 3 $r_{\rm e}$ retrievals - 2.1 µm combination is the "primary" retrieval (Cloud_Optical_Thickness, Cloud_Effective_Radius, Cloud_Water_Path) - $r_{\rm e}$ from other absorbing bands given as differences (**Effective_Radius_Difference**) - 1.6, 2.1 μm band combination used over snow/ice and water surfaces (SDS names: *_1621) - Ancillary data: cloud mask, cloud-top pressure/temperature, NCEP GDAS, global spectral albedo maps, snow/ice maps, ... #### Optical/Microphysical Retrieval Issues #### Critical issues (especially for global processing): - To retrieve or not to retrieve? - Cloud thermodynamic phase: liquid water or ice libraries? - Ice cloud models. - Multilayer/multiphase scenes: detectable? - Surface spectral albedo, including ancillary information regarding snow/ice extent. - Atmospheric correction: requires cloud top pressure, ancillary information regarding atmospheric moisture & temperature profiles. - Cloud-top temperature, ancillary surface temperature: needed for $3.7 \mu m$ emission (band contains solar and emissive radiance). - 3D cloud effects. #### Some MOD06 Optical/Microphysical Collection 5 Changes (http://modis-atmos.gsfc.nasa.gov/products_C005update.html) - New "Clear Sky Restoral" algorithm implemented after cloud mask (to identify pixels incorrectly identified as cloud or partly-cloudy pixels). - Updated cloud phase algorithm (still a difficult problem)! - New ice cloud models (Baum et al. 2005). - New research-level multilayer cloud flag. Level-3 code separately aggregates single layer and multilayer cloud fraction, as well as single layer retrievals. - New MODIS-derived global snow-free land surface spectral albedo maps; snow/ice spectral albedo maps for Antarctica, Greenland; hemispheric average ecosystem-based snow/ice albedo over land and for sea ice; new IGBP ecosystem map. Available for download on Atmosphere team web site. - New 1.6-2.1 μ m retrievals over ocean and snow/ice surfaces. - New pixel-level τ , $r_{\rm e}$, WP retrieval uncertainties (baseline) and estimates of uncertainty of L3 means. ## Example MODIS Data Granule Canadian Fires, MODIS Terra, 7 July 2002 ## Example MODIS Data Granule Canadian Fires, MODIS Terra, 7 July 2002 ice true color SWIR composite #### Optical Thickness, Effective Radius Retrievals "partial" retrievals in C5 (not aggregated to L3) #### Retrieval Uncertainty Estimates Error sources: cal./fwd. model (5%), sfc. albedo(15%), atmo. correction (20% PW_c) #### Ship Tracks: Ex. of Aerosol-Cloud Interactions ## Aerosol-Cloud Interactions ## **Ship Track Schematic** ## RC-10 photograph, NASA ER-2 High Altitude Aircraft MAST Experiment, June 2004 unidentified container ship off Monterey Bay, CA, June 2004 ## Aerosol-Cloud Interactions MODIS Aqua retrievals, 27 January 2003 ## Aerosol-Cloud Interactions MODIS Aqua retrievals, 27 January 2003 # Water Path Retrieval Example A Derived Quantity In general: $$R_{\lambda} = R(\tau_{\lambda}, \varpi_{\lambda}, g_{\lambda})$$ For ice clouds, 3 optical variables can perhaps(?) be reduced to 1 optical and 2 microphysical: $$R_{\lambda} \approx R(\tau_{\lambda_0}, r_e, habit\ mixture)$$ if $$r_e \equiv \frac{3}{4} \frac{\langle V \rangle}{\langle A_{cs} \rangle} \Rightarrow IWP = \frac{4\rho_i}{3Q_e(\lambda_0, r_e)} \tau_{\lambda_0} r_e$$ **Assumption**: vertically homogenous cloud layer, i.e., $N_r r_e \neq f(z)$ MODIS Aqua Example 20 Aug 2006, Central Am./NW SA, true color composite ## MODIS Aqua Example, cont. IWP, LWP, and Baseline Uncertainty Estimate Error sources: calibration/forward model, surface albedo, atmospheric correction #### MODIS Aqua Example, cont. Uncertainty vs. IWP: Ocean Pixels Only #### MODIS Aqua Example, cont. Uncertainty vs. IWP: Ocean Pixels Only #### Issues with Multilayer Clouds Observations: CRYSTAL-FACE (23 July, Track 8) ## Multilayer Flag - A Research Product - Multilayers of different phases: disagreement between IR-phase retrieval and phase derived for optical/microphysical retrieval (SWIR bands, cloud mask tests, ...). - General multilayer: 0.94 µm water vapor absorption band. # Multilayer Flag, cont. MODIS Aqua, 15 June 2006, 0415 UTC RGB composite # Ice Particle Profiles from Tropical Cirrus Anvils #### Replicator Particle Habits #### Simulated Particle Habits #### MODIS Collection 5 Ice Model Single Scattering Albedo (from Baum et al., JAS, 2005) Can replicate the MODIS Version 1 properties by arbitrarily increasing the number of small particles for a set of particle size distributions (from a CRYSTAL case of very high level cirrus near the tropopause) 0.2 Surface Albedo (0.86 µm) 0.0 0.3 0.4 0.5 ## Spectral Surface Albedo Examples Spatially complete "white-sky" albedo in the MODIS 0.86 μ m band for four 16-day periods in 2002 (after Moody et al. 2005a). Northern hemisphere multi-year average white-sky spectral snow albedo as a function of selected IGBP ecosystem classifications from 2000-2004 MOD43B3 data (after Moody et al. 2006b). #### Gridded Level-3 Joint Atmosphere Products (M. D. King, S. Platnick, P. A. Hubanks – NASA GSFC) - Daily, 8-day, and monthly products (97, 255, 255 MB) - 20-25% of the size of these products in Collection 4 - Files contain more SDSs, but are stored with internal hdf compression - 1° ×1° equal angle grid - Statistics - Mean, standard deviation, minimum, maximum - QA mean, QA standard deviation - Cloud fraction, pixel counts - Log mean, log standard deviation (useful for cloud inhomogeneity studies) - Mean uncertainty, QA mean uncertainty - Marginal probability density functions for cloud properties - Histogram counts, confidence histograms - Joint probability density functions - Joint histograms between various cloud properties (e.g., cloud optical thickness vs. cloud-top pressure) #### MODIS Atmosphere Team Daily Global (08_D3) Statistics ex. table for "primary retrieval" Cloud Optical Properties (MOD/MYD06_L2) Collection 5 Updates Added Renamed Deleted MODIS Atmosphere Level-3 Daily Prod Derived from L2 Cloud (06 L2) Cloud Optical Properties (Primary Retrieval) 58. Cloud_Optical_Thickness_Liquid 59. Cloud_Optical_Thickness_Ice 60. Cloud_Optical_Thickness_Undetermined 61. Cloud Optical Thickness Combined 62. Cloud_Optical_Thickness_ISCCP8 63. Cloud_Effective_Radius_Liquid 64. Cloud Effective Radius Ice 65. Cloud Effective Radius Undetermined 66. Cloud_Effective_Radius_Combined 67. Cloud Water Path Liquid 68. Cloud Water Path Ice 69. Cloud_Water_Path_Undetermined 70. Cloud Water Path Combined 71. Cloud_Phase_Optical_Properties (Primary Cloud Fraction) 72. Cloud Fraction Liquid 73. Cloud Fraction Ice 74. Cloud Fraction Undetermined 75. Cloud_Fraction_Combined Full details at modis-atmos.gsfc.nasa.gov # California / California Current Regime Monthly Joint Histogram Counts of Liquid Water Clouds over Ocean 32°-40°N, 117°-125°W June 2003 #### MODIS Level-3 Daily Global Browse Images #### modis-atmos.gsfc.nasa.gov #### Monthly Mean Cloud Fraction (Cloud Mask) (S. A. Ackerman, R. A. Frey et al. – Univ. Wisconsin) April 2005 Aqua C5 Cloud_Fraction_Day_Mean_ Mean Cloud_Fraction_Night_Mean_ Mean #### Monthly Mean Cloud-Top Properties (W. P. Menzel, R. A. Frey et al. – Univ. Wisconsin) April 2005 Aqua C5 Cloud_Top_Pressure_Mean_ Mean Cloud_Top_Temperature_Mea n_Mean #### Monthly Mean Cloud Optical Thickness (M. D. King, S. Platnick et al. – NASA GSFC) April 2005 Aqua C5 (QA mean) Cloud_Optical_Thickness_Li quid_QA_Mean_Mean # Monthly Mean Cloud Effective Radius (M. D. King, S. Platnick et al. – NASA GSFC) April 2005 Aqua C5 (QA mean) Cloud_Effective_Radius_Liquid_QA_Mean_Mean Cloud_Effective_Radius_Ice_ QA_Mean_Mean #### Monthly Mean IWP and Ice Cloud Fraction Aqua, August 2006 (M. D. King, S. Platnick et al. – NASA GSFC) Cloud_Water_Path_Ice_ QA_Mean_Mean Cloud_Fraction_lce_ FMean #### MODIS Aqua Collection 5, $\Delta \tau_{\rm c} / \tau_{\rm c}$ (%) liquid water cloud daily aggregation, 1 April 2005 (assumption: correlation between pixels =1) liquid water cloud monthly aggregation, **April 2005**(assumption: daily uncertainties uncorrelated) #### MODIS Aqua Collection 5, $\Delta r_{\rm e} / r_{\rm e}$ (%) liquid water cloud daily aggregation, **1 April 2005** liquid water cloud monthly aggregation, **April 2005** #### MODIS Aqua Collection 5 Multilayer Cloud Flag, Monthly L3 Fraction of cloudy pixels (all phases) where the Multilayer Flag is set